Time, Leave and Attendance Project Introduction # Agenda - Introductions - Project overview - Project status - Project team/governance - Technology - Keys to success - Wrap up #### **Project Overview** #### Purpose - Take the next step modernizing the State's financial systems - Implement an enterprise-wide time, leave and attendance solution #### **Project Background** Feasibility Study (08-09) - DNR/DOT/OFM/DOP Collaboration - Evaluated alternative solutions - Developed baseline requirements - Provided a recommendation #### Funding Approval - Pilot implementation - DOT budget #### Project Kickoff - Project manager selected - Project governance structure outlined #### **Project Drivers** #### Drivers - Current data is not timely or accurate - Difficult to comply with Federal, State and bargaining unit laws, policies and rules - Existing processes are inefficient, error prone and lack internal controls - Lack of consistency in timekeeping processes - Significant duplication of effort across agencies # **Project Scope** #### Organizational - Pilot agencies: Department of Transportation and Ecology - Full Implementation: Available to all state agencies #### Functional - Time and leave capture, approval and reporting - Employee self service - Management exception and performance reporting - Integration with core systems & agency line of business applications - Implemented on the ERP enterprise infrastructure platform # Transformation - Time (Current) # **Transformation – Time (Current)** # Transformation – Time (Future) # **Project Planning Approach** #### Phase 1 – Planning/Analysis - Requirements development - Conduct vendor demonstrations - Finalize requirements - Conduct RFP/Finalize contract - Phase 2 planning #### Phase 2 – Pilot Implementation Vendor integration, Design, Build, Test, Deploy, Support #### Phase 3 – Full Implementation Lessons learned, Design, Build, Test, Deploy, Support # **Current Project Status** - ✓ Project kickoff complete - ✓ Project charter approved - Preliminary scope statement approved - Identifying/developing the project team/roles - Developing the project plan and schedule - Defining scope of standardization - Aligning policy ownership/decision making - Conducting a requirements assessment # **Phase 1 Project Milestones** ^{*} All dates are preliminary #### **Project Team and Governance** - Steering Committee - Represent ERP, agency and policy - Agency/Policy Group - Essential for a project with this broad scope - Virtual Advisory Group - Provide broad input in key project decisions and deliverables - Team Structure - Integrated with the enterprise; policy and customer agencies #### **Keys to Success** - Strong organizational change management - Enterprise wide with agency "ownership" - Standardization with agency agility - Realistic planning approach - Efficient decision making - Executive leadership sponsorship/support - Demonstrate value for the agency # **Technology** - Industry COTS solutions are mature - Built on Enterprise architecture - Core financial system integration - Integration with agency systems where necessary # Wrap Up Questions???